ZNAČAJ SOCIOLOŠKOG OBRAZOVANJA INŽENJERA

Društvene potrebe studija tehnike

Na razvoj društva utiču mnogobrojni faktori. Oni su međusobno povezani i uslovljeni.Veoma značajna grupa, pored društvenih, jesu i faktori njegovog tehničkog razvoja.
Tehnika – veština, način kako se nešto čini, skup svih sredstava za rad i svih radnih procesa kojima se čovek služi u proizvodnji.

Nauka - racionalno utemeljena celina znanja o nekom predmetu koja se koristi definisanim pojmovnim okvirima i razrađenim metodama istraživanja.

Evolucija tehnike zavisi od evolucije nauke, između njih postoji veza.

Nauka sve više postaje tehnička, a tehnika sve više deluje na nju.

Nauka je opšte znanje, istinito i univerzalno, a tehnika predstavlja niz pojedinačnih ostvarenja u celokupnoj naučnoj evoluciji. Tehnički izum se pojavljuje kao istinsko stvaranje jednog praktičnog sistema koji stvara ekonomsku potrebu i na nju odgovara započinjući naučnim otkrićem. Tehnika predstavlja sprovođenje onoga što je nauka dokazala.

Tehnički progres ispoljava se u više aspekata. Tehnička evolucija izražava se porastom produktivnosti, povećanje produktivnosti rešenje je ekonomskih problema, ali i izvor novih. Svaki tehnički izum treba da odgovara potrebi društvene grupe – da bi ga ona usvojila.

Društveni progres u velikoj meri zavisi od tehničkog razvoja, pa je zato izučavanje studija tehnike veoma značajno za samo društvo. Tehnički razvoj u najvećoj meri pozitivno utiče na razvoj društva. Mada postoje i određeni tehnički pronalasci koji su sem dobrobiti čovečanstvu doneli i mnogo nevolja, iz razloga što se svaki od njih može i pozitivno i negativno primeniti. (tehnički pronalasci i ekološka ugroženost, nuklearna energija itd)

Potrebe inženjera za izučavanjem društvenih nauka – sociologije rada

Pošto čovek aktivnosti vezane za njegovu egzistenciju sprovodi u društvu, potrebno je da poznaje društvene uslove za njihovo ostvarivanje. Ova saznanja pružaju mnogobrojne društvene nauke. Veoma značajnu ulogu u tome ima sociologija rada. Njena osnovna uloga je da proučavanjem dr​u​​​štvenih procesa i odnosa između ljudi i pr​i​​​​ro​​de, uka​že na moguće oblike i načine delovanja čoveka u tom procesu. Kako je tehnička struka u neposrednoj vezi sa procesom de​lovanja čoveka na prirodu, preko procesa pro​izvodnje, neo​phodno je njeno celovitije obrazovanje o socio​loškim pro​blemima vezanim za rad. Tehnički stručnjaci, na većini naših univerziteta, ne stiču neophodna celovita saznanja koja se odnose na probleme rada, njegovu društvenu suštinu i čovekove mogućnosti da deluje svesno na prirodu u cilju proizvodnje sredstava za život. Nji​hova znanja iz oblasti rada se uglavnom baziraju na saznanjima o tehnici, tehno​logiji, orga​nizaciji rada. Takav parcijalni pri​stup ne daje celovito objašnjenje rada kao društvenog procesa, jer ne uzima u obzir društvene uslove u kojima se taj proces odvija, čime ne omogućava pravilno učešće ljudi u radu, kao jednom od najsloženijih društvenih procesa. Zbog toga, po​stoji mogućnost nepra​vilnog, čak nametnutog odnosa teh​ni​čkih stru​čnjaka prema izvršiocima u pro​ce​su rada, u vidu svojevrsne tehnokratizacije. Objašnjenja da su soci​jalni sistemi u okviru kojih se ostvaruje proces rada dire​ktno uslovljeni tehno-eko​nomskim sistemima, zanema​ru​ju vrlo važnu činjenicu, da kara​kter društvene podele rada ne za​visi direktno i isključivo od tehničko-tehnolo​ških či​ni​laca, već od ciljeva društva i čove​kovih potreba u odre​đe​nom istorijskom periodu.

Kada se govori o sociolo​škom obrazovanju tehničkih stru​čnjaka, može se prihvatiti mišljenje da postoje najmanje tri osnovne funkcije socio​lo​gije rada:

· saznajna,

· profesionalno-praktična i

· humanističko-emancipatorska.

Saznajna - Sociološko shvatanje rada je mnogo šire i kompleksnije od praktično tehničkog delanja, koje izvodi čovek, jer, on je uvek deo manje ili veće društvene grupe, od​no​sno organizacije. Čak i onda, kada je pojedinac angažovan da samo​stalno uradi neki radni proces, on je samo privremeno odvojen od društva, ali i dalje zadržava stavove, poglede, razmišljanja, koja stiče u društvenim grupama van tog ra​dnog procesa (poro​dica, razne društvene organizacije, krug prija​telja). Koristi oruđa i sredstva koja su rezultat dosa​dašnjeg razvoja društva.

Profesionalno-praktična - Saznanjima sociologije rada, tehnički stru​čnja​ci dobijaju naučno obrazloženje na niz pitanja koja su vezana za organiza​ciju rada i proi​zvodnje. Neka od tih pitanja su:

· koje su mogućnosti slobodnijeg individualnog i ko​le​kti​vnog čovekovog samopotvrđivanja u proce​su rada,

· koliko tehnika doprinosi oslobađanju čoveka od 'ro​pske potči​nje​nosti' radu,

· uticaj društvene moći u različitim tipovima pro​i​​zvodnih radnih kolektiva itd.

Humanističko-emancipatorska - se oslanja na pretho​dne dve funkcije. Veza sa prvom, saznajnom je, da se procesu rada, sa tačke gledišta tehničke struke, ne prilazi parci​jalno, isključivo kao tehničkom procesu, već se uzimaju u obzir društveni uslovi u kojima se on odvija. Veza sa dru​gom, profesionalno-praktičnom, ne dozvoljava da se oslobo​đenje rada shvati kao želja radnika, već kao realna dru​štvena perspektiva.

Na sadašnjem stepenu razvoja, kao i prihvatanja so​cio​​logije rada, posebno kod nas, navedene funkcije se ne​dovoljno razvijaju. Zato je potrebno da u procesu obra​zo​vanja tehnički stručnjaci steknu saznanja iz oblasti socio​logije rada i to ne fragmentarno, već kao sastavni deo ob​ra​zovanja tehničke struke.

Svako društvo planira, organizuje i sprovodi određene mere koje su važne da bi se stekli uslovi za njegov razvoj. Ono mora da vodi računa o stvaranju ta​kvog sistema institucija koje će kroz obrazovanje omogućiti razvoj svih vidova inteligencije. U današnje vreme, koje se može nazvati elektronskom civiliza​cijom, tehnika i elektro​nika usmeravaju ukupan društveni razvoj, i zbog toga društvo mora da posveti pose​bnu pažnju obrazovanju tehničke inteligencije. Ona kao nosilac društvenih promena čini pokretačku snagu elektronskog doba. Organizuje se i usavršava u institucijama za sticanje znanja – na tehničkim fa​kultetima i visokim tehničkim školama, kao i u naučnim institutima - u kojima se verifikuje i primenjuje stečeno znanje u praktičnom društvenom životu.

Sociologija rada ima zadatak da naučno objasni kako će društvo da stvara in​stitu​cije koje će kroz eksperimente na fakultetima i naučnim institutima kre​irati nove proizvode. To će omogućiti da se formira takva proizvodnja koja će se bazirati na re​alnim strukturnim potrebama društva, a njen kvalitet će imati karakteristike najnovijih zahteva tehničko-tehnološkog razvoja. Kako su za orga​nizovanje i uspešno sprovođenje procesa proizvodnje vrlo bitan uslov - kvali​tetni kadrovi, a oni se upra​vo ''stvaraju'' u obrazovnim institucijama, utoliko je važnije organizovanje ovih in​stitucija, u čemu je veoma značajna uloga sociologije rada.
Tehnička inteligencija je veoma važan socijalni sloj u društvu koji ima izuzetno značajnu ulogu u modernom društvenom razvoju. Zato je potrebno pri​likom izrade programa obrazovanja tehničke inteligencije voditi računa o odno​su i izboru opšte-obrazovnih, opšte-stručnih i uže-stručnih predmeta, što će omogućiti sticanje kva​litetnih stručnih znanja koja će biti primenljiva u društvenoj praksi. Pri tome mnogo veću ulogu treba dati ljudima koji su se dokazali u obrazovnom procesu, a poli​tički uticaj smanjiti samo na potrebe koje se tiču obezbeđenja uslova za organizovanje procesa. Takođe treba izbegavati tehnokratizaciju obrazovnog procesa na teh​ničkim fakultetima i posvetiti više pažnje njihovom sociološkom obrazovanju. To će tehničkoj inteligenciji omogućiti uspešnije rešavanje socijalnih problema rad​nog procesa.
U razvijenom svetu svi značajni pronalasci i najvažnija tehnička dosti​gnuća su upravo rezultat naučnog rada na fakultetima i naučnim institutima (na primer ot​kriće atomske energije i njena primena, kako u pozitivnom smislu u humane svrhe u medicini, tako, nažalost, i u negativnom smislu, u obliku atom​ske bombe za uništenje samog čoveka). Zbog toga se u razvijenim zemljama velika pažnja posvećuje organizaciji svih vidova obrazovanja inteligencije, što mora postati i praksa našeg društva.

Treba imati u vidu da pri tome nije dovoljan samo odgovarajući stepen obra​zo​vanja i poznavanje tehničko-tehnoloških dostignuća, već i poznavanje sa​vremenih svetskih društvenih procesa, kao i rešenja za poboljšanje uslova ži​vota i rada ljudi, što omogućava upravo sociološko obrazovanje tehničke inte​ligencije.

Kvalitetno obrazovanje tehničke inteligencije moguće je samo ukoliko su ispu​njeni, s jedne strane, tehničko-tehnološki obrazovni uslovi, a s druge, so​ciološki i socijalno-psihološki, koji bi omogućili njeno potpuno i adekva​tno obrazovanje. Svaki oblik obrazovanja, pa i obrazovanje tehničke inteligen​cije predstavlja određen društveni proces i odvija se u određenim užim i ši​rim društvenim okvirima i uslo​vima. Ukoliko nisu na pravi način zastupljeni socijalno-motivacioni uslovi, postoji mogućnost da njihovo tehničko-tehnolo​ško znanje ostane apstraktnost koja se neće potpuno implementirati sa dru​štvenom praksom, biće na neki način otuđena od društvene stvarnosti kojoj je u krajnjoj liniji namenjena.

Društveni uslovi za razvoj obrazovanja tehničke inteligencije u našem dru​štvu nisu stimulativni. Ona deli sudbinu sveopšte krize u društvu i suočava se sa svim onim protivurečnostima koje su prisutne u savremenim društvima koja su kre​nula putem tranzicije.

Zato se tek sveobuhvatnim interdisciplinarnim, i posebno sociološkim pristupom ovom problemu može doći do odgovora na pitanja - koji su to opšti i specifični društveni fa​ktori koji pod​stiču ili demotivišu i onemogućavaju razvoj obrazovanja te​hničke inteligencije.

Mogućnosti sociologije rada u procesu humanizacije ljudskog rada
Sociologija rada proučava socijalne apekte rada u svim oblastima društva. Osnovni predmeti istraživanja su društvene grupe i društvene organizacije koje nastaju za vreme procesa rada i međusobni odnosi koji se uspostavljaju, kako između pojedinaca, tako i između radnih grupa. Pored toga, ona izučava uticaj razvoja tehnologije na funkcionisanje celog društva, sa ciljem da taj odnos maksimalno postavi na prave osnove.

Jedan od problema koje bi sociologija rada, a i druge društvene nauke, tre​balo da reše jeste odgovor na pitanje šta podstiče, motiviše ili demoti​više mlade da se opredeljuju za studiranje na tehničkim fakultetima i visokim tehničkim ško​lama; na kakve probleme nailaze, kako u toku studiranja, tako i kasnije, koje su to društvene prepreke na koje nailaze po završetku studija? Šta je to što ih oprede​ljuje da odlaze u inostranstvo i postoji li mogućnost organizovanja projekata u našoj zemlji, na kojima oni rade u inostranstvu i bar približavanja uslova rada i života koje imaju tamo?

Nastavom iz predmeta sociologija rada na tehničkim fakultetima i visokim tehničkim školama se proces rada postavlja na humane osnove na taj način što se budući inženjeri upoznaju sa oblicima organizacije i međusobnog komuniciranja ljudi u procesu rada, stiču znanja za rešavanje socijalnih problema u tom procesu. Na taj način se osposobljavaju da uspešno organizuju ljude u procesu rada i da budu u stanju da formiraju pozitivne međuljudske odnose na radnom mestu, čime se ljudski rad podiže na viši humaniji nivo, prevazilazeći pri tome čist biološki egzistencijalni odnos čoveka prema prirodi. Stečena znanja, usvojene vrednosti i veštine omogućiće inženjerima da prepoznaju strukture i promene izuzetno dinamične društvene stvarnosti, kako bi se na najbolji način u njoj orijentisali. Time se na pravilan način uspostavlja odnos radnog procesa čoveka i njegovog ukupnog društvenog života.

Načini na koje sociologija rada može vršiti humanizaciju u procesu rada sastoje se u istraživanju određenih uslova u kojima se odvija konkretan rad. Pre svega, to se odnosi na upotrebu njenih metoda kojima će utvrditi pozitivne i negativne strane fizičkih, psihičkih i socijalnih uslova rada i uz korišćenje iskustva radnika određenog procesa predlagati inženjerima alternative za njihovo poboljšanje. Tako će biti povećana briga inženjera o radnicima sa kojima ostvaruju radni proces. Npr.: (Fizički uslovi rada (osvetljenje, temperatura, vazduh, pauze); Promena radnih mesta; Rezervna radna snaga (25 radnika); Ugodni psihički uslovi (muzika na radnom mestu).
INŽENJERSKA PROFESIJA
Pojam profesija se određuje kao zanimanje koje ima monopol nad delom određenog kompleksa znanja i praktičnih veština i za koje je potrebno dugotrajno školovanje, najčešće visoko obrazovanje. Zahvaljujući takvom obrazovanju profesije postaju jasno prepoznatljive u društvu.

Profesije su poseban oblik društvenog grupisanja koji se zasniva na posedovanju posebnih znanja i veština za koje je potrebno obrazovanje, a u okviru koje ljudi obavljaju neku delatnost relativno trajno i na relativno ustaljen način, radi pribavljanja dobara za život i radi ispoljavanja vlastitih predispozicija.

Profesionalizam zahteva sistematsko obrazovanje, zasniva se na nauci, a zanimanja na iskustvu. Profesija ima monopol na određenu delatnost, svoj jezik (npr.latinski u medicinskoj profesiji, kod inženjera stručni izrazi). Profesionalci imaju svoja udruženja i svoju profesionalnu etiku. Profesionalac živi od obavljanja svoje profesije. Profesionalac je autonoman i mora imati autoritet – od njega se očekuje da samostalno i uspešno ispuni zadatak.
Inženjerska profesija je najbliža stručnjaštvu, po svojim obeležijima i društvenoj ulozi, ali u čijem nazivu stoji da počiva na nekoj vrsti stvaranja. Na latinskom jeziku in-genero znači stvoriti. Dakle, radi se o profesiji koja stvaralački prilagođava znanje praktičnim ciljevima. Ona svoj legitimitet u društvenoj strukturi gradi na posebnoj vrsti praktičnih znanja i veština koja su se uobličila pod uticajem industrijske racionalizacije i tehnizacije raznih delatnosti, ali je uz to potrebno i adekvatno visoko obrazovanje.

Uspešan inženjer mora imati određen moralni odnos prema procesu rada, sredstvima koja se u radu koriste, prema pripadnicima svoje i drugih profesija, prema društvu uopšte i posebno prema prirodi. Odnos prema predmetima i sredstvima rada - naučna saznanja inženjera okrenuta su praktično tehničkom delovanju, a njegova praktična delatnost je prošla «onaučavanje» pa zbog toga inženjer postaje centar te delatnosti iz čega sledi da će njegov odnos prema predmetima i sredstvima u radu biti više neposredan i neće čekati prvu priliku da upravljanje sredstvima zameni upravljanjem ljudima.

Odnos inženjera prema pripadnicima svoje profesije počinje još u toku školovanja, stiču se naklonosti prema profesionalnoj grupi, a u daljim periodima formiraju se specifični inženjerski pogledi na svet.
Socijalizacija inženjerske profesije

Proces socijalizacije za inženjersku profesiju je proces individualne identifikacije studenata sa budućim pozivom. Ono obuhvata obrazovanje na visokoškolskim ustanovama u okviru kojeg studenti, budući inženjeri usvajaju teorijska znanja i praktične veštine potrebne za neku profesiju – i to je ono što nazivamo formalnim obrazovanjem.

Međutim, uz proces formalnog (tačno propisanog potrebnog obrazovanja), vrši se i profesionalna neformalna socijalizacija inženjera, a to je proces usvajanja profesionalnih normi, vrednosti, etičkog kodeksa, odnosno „profesionalnog duha“ inženjera. Istovremeno se usvaja način ponašanja i ophođenja s klijentom, između članova svoje i drugih profesija (na primer, solidarnost, disciplina karakteristična za određenu profesiju), kao i odnos prema pripadnicima drugih profesija. Formalno i neformalno učenje se odvijaju istovremeno. Dok je prvo namerno, svesno i ciljno usmereno, drugo je nesvesno i nenamerno. Proces neformalne socijalizacije inženjera je jednako važan kao i formalno obrazovanje, jer se pojedinac koji prolazi kroz taj proces identifikuje sa profesionalnom grupom kojoj želi da pripadne, a to je profesija inženjera.

Ta identifikacija se odvija kroz četiri osnovna elementa:

• identifikacija sa profesionalnom titulom i ideologijom inženjerske profesije. Inženjeri, na primer, pokazuju visok ponos na svoju titulu.

• identifikacija sa tipom rada karakterističnim za inženjersku profesiju. Mitovi o poznatim ličnostima iz ove profesije uvek se prepričava po fakultetima.

• identifikacija sa organizacijskom ili institucionalnom pozicijom koju obično profesije nose, znači poistovećivanje studenta sa specifičnim položajem koji inženjer može da zauzima u organizacijama ili institucijama.

• identifikacija sa društvenim položajem inženjerske profesije. Student se identifikuje sa položajem, ugledom i statusom koji će kao profesioinalac imati u društvu.

Ukoliko studijski program odgovara očekivanjima studenata, pretpostavlja se da će oni više uživati u godinama socijalizacije za inženjersku profesiju. Ukoliko, međutim, nastavni programi manje odgovaraju očekivanjima studenata, to može da izazove frustracije kod studenata koje rezultiraju ili njihovim adaptiranjem ili napuštanjem studija.

Za ekonomski i tehnološki razvoj društva kvalitet inženjera je izuzetno važan, te se, stoga, principijelni problemi profesionalizma i profesionalizacije ponavljaju oko kvaliteta njihovog obrazovanja. Planovi i programi za obrazovanje inženjera se periodično revidiraju od strane profesora inženjerstva i profesionalnih inženjerskih društava. Ovo je neophodno jer brzina razvoja nauke i tehnologije zahteva da visoke škole i fakulteti koje obrazuju inženjere kontinuirano menjaju i usavršavaju svoje planove i programe kako bi obezbedile prenos najnovijih znanja iz oblasti tehnike. Zadatak smanjenja vremena između razvoja novog znanja i njegovog inkorporiranja u nastavne planove i programe je, sa stanovišta obezbeđenja industrijskog progresa, imperativ koji se postavlja pred institucije za profesionalnu socijalizaciju inženjera.

Pored osavremenjavanja nastavnih sadržaja znanjima iz oblasti tehnike i inženjerstva, naročito je značajno omogućiti studentima da svoja znanja vežu za društvo u kojem žive i da razviju odgovornost za društvene posledice inženjerskog rada. To se može postići izučavanjem društvene strane procesa rada koju izučavaju pojedine društvene nauke, kao na primer sociologija rada. Lord Ashby (Ashby, 1966) je to iskazao na sledeći način: „Student koji može da svoju tehnologiju utka u tkaninu društva, može da tvrdi da ima liberalno obrazovanje. Student koji ne može to da uradi, ne može da tvrdi čak ni da je dobar tehnolog“. Mnogi nastavnici na američkim i kanadskim tehničkim univerzitetima su uvideli potrebu za liberalnijim programima osnovnih studija koji bi uključivali šire obrazovne programe sadržajima društvenih nauka koje proučavaju proces rada, od dotadašnjih usko-specijalizovanih. Međutim, pojavile su se poteškoće u vezi sa ovom idejom u smislu da je bilo teško u već prepun inženjerski program „ugurati“ i nove obrazovne sadržaje.

Inženjerski programi moraju da pokažu da njihovi studenti imaju:

• Sposobnost da primenjuju znanja matematike, nauke i inženjerstva,

• Sposobnost da kreiraju i sprovode eksperimente kao i da analiziraju i interpretiraju podatke,

• Sposobnost da projektuju sistem, delove ili procese koji su od njih zahtevani,

• Sposobnost da funkcionišu u multidisciplinarnom timu,

• Sposobnost da identifikuju, formulišu i rešavaju inženjerske probleme,

• Sposobnost za razumevanje profesionalne i etičke odgovornosti,

• Sposobnost da komuniciraju kvalitetno,

• Široko obrazovanje neophodno da razumeju uticaj njihovih rešenja u globalnom društvenom kontekstu,

• Razvijanje potrebe i sposobnosti studenata da se uključe u proces doživotnog učenja,

• Sposobnost da prate trendove razvoja,

• Sposobnost da koriste tehnike, veštine i alat modernog inženjerstva neophodnog za inženjerski posao.

U Americi je 2001. godine usvojen novi kriterijum koji zahteva da svi inženjerski koledži pokažu kako prenose etiku i profesionalizam svojim studentima i kako postižu efikasnost predavanja. Posledica toga je da su se na mnogim inženjerskim koledžima i fakultetima širom Amerike i Kanade oformili posebni kursevi inženjerske etike ili se sadržaji ove problematike inkorporiraju u druge nastavne predmete. Osnova pitanja od kojih se sastoje udžbenici inženjerske etike u SAD uključuju aspekte koji se odnose kako na profesionalno ponašanje, tako i na šire društvene implikacije inženjerstva. Šest od tih aspekata, zajedno sa tipičnim pitanjima koja se postavljaju u vezi sa njima, su sledeća:

a) Bezbednost i dobrobit javnosti. Koja je odgovornost inženjera prema bezbednosti i dobrobiti javnosti? Koliko bezbedan mora da bude bezbedan projekat?

b) Rizik i princip svesne saglasnosti. Treba li inženjer da proceni rizik sa aspekta tehničkog stručnjaka, javnosti ili sa neke druge tačke gledišta?

c) Sukob interesa. Šta je sukob interesa i šta je u vezi sa njim pogrešno?

d) Treba li od inženjera očekivati da „duva u pištaljku“ njegovom poslodavcu ako postoji neka nezakonitost ili ako projekat nije bezbedan? Šta ako su u pitanju životi?

e) Poslovne tajne. Treba li od inženjera očekivati da čuvaju poslovne tajne, koje su zakonite, kada se sele sa jednog radnog mesta na drugo, ako će ih to sprečiti da koriste svoju tehničku stručnost u cilju zarade za život?

f) Primanje poklona. Koje smernice treba da slede inženjeri prilikom primanja poklona od trgovačkih predstavnika i vlada?

Inženjerska etika

Profesionalna etika je skup normi, vrednosti i ciljeva kojima bi se trebali rukovoditi pripadnici neke profesije u primeni svog profesionalnog znanja. Ona bi trebalo da se razlikuje od lične etike i opšteg morala. Profesionalna etika je skup profesionalnih standarda prilagođenih profesiji. Lična etika je skup etičkih obaveza nekog pojedinca koji su obično ustanovljeni u porodičnom ili religioznom obrazovanju i često modifikovani kasnijim uticajima. Opšti moral je skup moralnih ideala koje dele većina članova kulture ili društva.

Profesionalni etički kodeksi izražavaju prihvaćene standarde profesionalne etike. Dakle, svaka grupa zanimanja koja pretenduje na to da bude profesija mora da ima etički kodeks. To isto važi i za inženjersku profesiju, koja takođe ima svoj etički kodeks koga se trebaju pridržavati njeni pripadnici.

Radnu grupu najčešće sačinjavaju pojedinci različitih profesija. Spremnost za saradnju sa pripadnicima drugih profesija značajna je u cilju ispravnog postupanja inženjera koji ima obavezu da uskladi svoje organizacione obaveze sa ispravnim moralnim odnosom prema ljudima u organizaciji. U tom pogledu on mora biti spreman na saradnju sa ostalim akterima u organizaciji. Bez obzira što se izmedju poslovnih partnera stvara odnos konkurencije, ali i «obostranog interesa» ukoliko izmedju poslovnih partnera ne postoji poverenje i minimum morala do ostvarivanja partnerskog odnosa ne može doći. U onoj meri u kojoj je sam rad vrednost u toj meri će se ceniti i pripadnici onih grupa koji su neposrednije uključeni u rad tj. racionalizacija rada (shvatanje rada kao poziva u nekom društvu) povoljnije deluje na status inženjerske profesije u društvu pa samim tim kod pripadnika te profesije izaziva pozitivna moralna osećanja prema društvu. Inženjerska profesija takođe pomaže humane procese u savremenom društvu s ciljem uskladjivanja ljudskih potreba sa prirodom uz poštovanje ekoloških zahteva. Vodi računa o zaštiti svoje radne, a i prirodne sredine uopšte.

Sposobnosti i veštine inženjera

Uspešni inženjeri moraju imati određene sposobnosti i veštine. Najvažnije su: tehničke - podrazumevaju specifična znanja i stručnost u oblasti kojom se bavi, interpersonalne - sposobnosti i veštine uspešnog rada sa ljudima, stvaranje odnosa saradnje, poverenja i podrške, strategijske - sagledavanje uzročno-posledične veze među problemima, sagledavanje prioriteta i pravaca razvoja, dijagnostičke i analitičke - dijagnostiku i analiziranje problema uočavanjem i istraživanjem simptoma problema, komunikacijske - sposobnost komuniciranja, verbalnog, emotivnog i kognitivnog, političke - sposobnost da zadobije političku podršku potrebnu za postizanje ciljeva, administrativne - obuhvataju planiranje i organizovanje aktivnosti, njihovu koordinaciju, postavljanje ciljeva, donošenje odluka.

Poželjne osobine uspešnih inženjera: ambicioznost, sposobnost za stalno učenje, visoka posvećenost poslu, radna energija, izrazito umeće u radu sa ljudima, samopouzdanje i upornost i posebno visoko izražena odgovornost. A nepoželjne osobine su: agresivnost i egocentričnost, depresivnost i autoritarnost, nedostatak samopouzdanja i sigurnosti, visok konformizam, nesigurnost i nekompetentnost.

SOCIOLOŠKI POJAM, SADRŽAJ I KARAKTER LJUDSKOG RADA

Različiti aspekti izučavanja rada

Rad, kao komleksan društveni proces, može biti po​sma​tran sa različitih aspekata, mada je za njegovo celovito sagle​davanje potrebno uzeti sve njih zajedno.

Tehnički - rad je dugo bio posmatran isključivo kao tehnički proces, a tako se posmatra još danas u nekim sredinama i od strane nekih praktičara. On, onda, zavisi jedino od znanja inženjera, ekspe​rata u proizvodnji,

Fiziološki - radnik ima izvesnu fizičku kon​sti​tuciju, telo koje poseduje određene karakteristike: dužinu udova, mi​ši​ćnog, disajnog, nervnog sistema itd. Postoje mno​​gostruki odno​si između radnog mesta, njegove mate​ri​jalne okoline (sve​tlost, boje, vlažnost, ventilacija, bu​ka), s jedne, i fizičke konstitucije radnika, s druge strane. Ko​je su reakcije organizma radnika na svakodnevnu akti​vnost i adaptiranje tela radnom mestu, kao i reakcije na uslove u kojima se nalazi u odnosu na njegovo radno mesto i mesto stanovanja (uslovi smeštaja, rastojanje, prevoz). Sve to utiče na izazivanje različitog stepena umora kod njega.

Moralni - rad mora biti posmatran i iz psihološkog ugla, jer se svako ljudsko ponašanje sastoji, na različitim nivoima, od određenih psihičkih aktivnosti. Ovaj aspekt obraća pažnju na to, koje su mentalne reakcije radnika na njegov svakodnevni radni proces i, rad posmatra kao odnos između radne aktivnosti i ličnosti.

Ekonomski - da bi se povećala produktivno​st, po​tre​bno je stimulisati radnika da bolje i više radi, da pobo​lj​ša kvalitet i kvantitet rada. Treba da pruži svom pre​duzeću minimum svog tehničkog potencijala, svog moralnog učešća, što recipročno, za njega predstavlja minimum pla​te, zadovoljstva, osećaja blago​stanja. Stalno povećanje radni​ko​vih potreba zahteva povećanje plate, što uslovljava pro​duženje radnog vremena, bez obzira na skraćenje koje dolazi od tehničko-tehnološkog napretka. Tako radnik sve više, pored osnovnog rada, upražnjava rad mimo radnog vremena, koristeći deo svog slobodnog vremena ili vremena za za​dovoljenje nekih njegovih potreba.

Sociološki - Za neke autore izolovani rad, rad sam po sebi nema korisne uticaje na pojedinca, nego na njega utiče radna grupa, kolektiv jedne radionice ili fabrike. Na primer, Elton Mejo je smatrao čoveka 'društvenom ži​votinjom', uglavnom zaokupljenom radom, koja može da se ra​zvije samo u kolektivu u kojem vrši svoju profesionalnu aktivnost. Radnik nije sam u svojoj radionici. On nije 'Ro​binson', pripada nizu zajednica stvorenih unutar ili izvan preduzeća. Postoje razne grupe unutar radnog procesa: mala grupa na radnom mestu, zatim proizvođačka radionica, celo preduzeće, firma ili kompanija, kolektivna realnost koju osoblje, u zavisnosti od slučajeva oseća jače ili slabije. Druge grupe, spoljašne ili odvojene od preduzeća, vrše na radnika uticaj koji je jednako značajan, a nekad je, čak, još važniji od uticaja unutrašnjih grupa. Najpre porodica, u kojoj radnik ima svoju ulogu, prima vrednosti i motivacije. On je član sindikata, može pristupiti nekoj političkoj partiji. Kao član društvene klase kojoj pripada, oseća neku klasnu svest. On je deo velike zajednice, nacije, čije vre​dnosti i predstave mogu u izvesnim okolnostima imati na njega veliki uticaj. To su formalne grupe čije postojanje priznaju njihovi članovi. Ali, izvan njih postoje nevi​dlji​ve, poluzvanične, neformalne koje okupljaju radnike zaje​dni​čkim verovanjem, sličnim poreklom, simpatijama, poli​​ti​čkom, sindi​kalnom, religioznom, profesio​na​lnom, naci​o​nalnom, rasnom pri​pa​dnošću itd.

U sociologiji rada ne možemo razlikovati strogo ogra​ničena polja ili oblasti izučavanja. Jer, svi nabrojani aspekti rada su međusobno veoma povezani i uslovljeni.

Sociološko odredjenje rada:

Čovek je oduvek težio da stvori sebi i zajednici sto bolje uslove života i obezbedi opstanak, a to je bilo moguće samo menjanjem i prilagodjavanjem prirode gde rad ima vodecu ulogu.
Ljudi uspostavljaju drustvene odnose na bazi razlicitih radnih aktivnosti; rad povezuje jednog coveka sa drugim jer postoji mnogo poslova koje nije moguce sam obaviti. Rad je takodje uslovio potrebu za zajednickim zivotom u drustvenoj zajednici.

Rad se moze posmatrati u tri sektora: Primarnim sektorom se smatra neposredna prerada prirodnih resursa (poljoprivreda, energetika, rudarstvo); Sekundarnim industrija, a Tercijarnim sektor usluznih delatnosti.

Rad je uslov svakog ljudskog života. Kada je čovek počeo svesno praviti oruđa za rad, definitivno se odvojio od životinjskog carstva. Čoveka je iz životinjskog carstva izdvojio rad, govor, svest, intelekt.

Rad predstavlja skup radnji koje čovek vrši na materiji u praktičnom cilju, a pomoću svojih ruku, svog mozga, alata ili mašina, koje deluju na čoveka, menjajući ga.

Rad je proces između čoveka i prirode, preobražaj prirode posredstvom čovekove snage tela, ruke, noge, glave, šake, u cilju prilagođavanja prirodne materiju obliku upotrebnom za čovekov život, gde priroda sa svoje strane reaguje menjajući čoveka. Jer istovremeno dok čovek deluje na spoljašnu prirodu, on menja i svoju vlastitu.

Bitna odlika ljudskog rada jeste da čovek u glavi ima viziju proizvoda kojeg pravi. Čovek prvo odredi cilj rada, pa tek onda pristupi realizaciji.

Rad je kolektivni čin, koji je integrativna sila u društvu, proces u kojem čovek stupa u odnos sa prirodom, u odnos sa drugim ljudima, te uspostvalja procese saradnje da bi njegova delatnost poprimila racionalni karakter, da bi u krajnjoj liniji čovek u kooperaciji sa prirodom i sa drugim ljudima uspešno zadovoljavao svoje vlastite i društvene potrebe.

Sadržaj ljudskog rada

Pod sadrzajem rada ne podrazumevamo samo celokupnost tehnicko-organizacionih funkcija ljudi u procesu rada (stepen razvoja tehnike, predmeta rada, organizacija rada…) vec i drustveno-ekonomske uslove u kojima se radna delatnost ostvaruje i moze imati vrlo slozenu strukturu.

Osnovni elementi rada, kao složene dru​štvene pojave shvaćenog u sociološkom smislu su:
· prvo, sama svrsishodna delatnost koju oba​vlja čovek,

· sredstva za rad kojima deluje i

· predmeti rada na koje deluje.

Svrsishodna delatnost je ustvari jedinstvo psiho​fi​zičke aktivnosti kojom se čovek suštinski ispoljava kao društveno biće. Pri tome dolazi do različitih vrsti čo​vekovog osećanja u procesu rada. Subjektivno stanje doži​vljeno u toku rada ide od nezadovoljstva, ravnodušnosti, tu​ge i čak depresije, neuroze, pa sve do toga da je čovek ispoljio sve svoje mogućnosti, do stanja ostvarenja sebe, za​dovoljstva, oslobođenja i, na kraju, (retko) radosti. Ovaj niz efektivnih stanja, koja prate radne akti​vno​sti, sadrži bes​krajno mnogo nijansi, koje se različito ispoljavaju u zavi​snosti od društvenih i kulturnih konteksta.

Sredstva za rad su određeni predmeti, oruđa koja čo​vek koristi pri radu, a ona u sebi sadrže sva dosadašnja društvena dostignuća i iskustva.

Predmeti rada mogu biti čiste materije iz prirode ili već prerađene do izvesnog stepena u dosadašnjim ra​dnim procesima.

Sredstva za rad i predmeti rada čine sredstva za proizvo​dnju, kao osnovni faktori procesa proizvodnje.

Socijalna interakcija
Pod socijalnog interakcijom podrazumevamo sve vrste delovanja ljudi jednih prema drugima kao i odgovore na ta delovanja. Naznaka socijalna znači da u ovom procesu učestvuje više od jedne osobe dok interakcija znači da sve uključene strane medjusobno utiču jedna na drugu. Socijalna interakcija ima cilj, ljudi deluju i odgovaraju na akcije drugih ljudi da bi postigli odredjene ciljeve. Moguće su situacije u kojima učesnici imaju slične ili različite ciljeve. Naravno, različiti ciljevi ne moraju voditi u konflikte već mogu biti komplementarni te da se na osnovu njih razvija dobra saradnja. Bez obzira kakvo je svojstvo socijalnih interakcija u njih je uključen veliki broj ljudskih ponašanja i one mogu biti sledeće vrste interakcija:

Razmena koja predstavlja proces prenošenja dobara, usluga i ostalog na druge. Ona moze biti ekonomska interakcija, ali ima i socijalno značenje. Npr ljudi u svakodnevnom zivotu medjusobno razmenjuju pozdrave, komplimente i sl.

Kooperacija je proces tokom koga ljudi zajedno rade da bi postigli zajednički cilj. (tim lekara izvodi operaciju da bi spasao život obolelog pacijenta, grupa radnika zajedno radi na izgradnji kuće i sl.) Ljudi često, stupajući u odnose kooperacije ostavljaju po strani lične ciljeve da bi ostvarili cilj grupe.

Kompeticija je proces u kome dve ili više strana nastoje da postignu isti cilj u toku radnog procesa. U nekim društvima je kompeticija postala način zivota (SAD npr). Kroz kompeticiju najbolji “igrač” stiže na vrh, najkompetentniji radnik dobija unapredjenje i sl.

Konflikt je proces u kome ljudi nastoje da društveno ili fizički pobede jedni druge. Rat je očigledan primer konflikta. U procesu rada, konflikti se mogu javiti između pojedinih učesnika, kao i između radnih grupa.
Prinuda je proces u kome jedni primoravaju druge da učine nešto protiv svoje volje. U krajnjoj liniji je zasnovana na sili. Najčešće prinudu u toku radnog procesa sprovode pojedinci na određenim funkcijama ili pojedine grupe.

U procesu rada ljudi koriste svih pet navedenih tipova interakcije i slobodno ih kombinuju u odredjenim socijalnim situacijama.

Komponente interakcije
Glavne komponente socijalne interakcije su društveni status i društvena uloga.

Status znači drustveni položaj, poziciju koju pojedinac ili grupa zauzimaju u društvu ili na radnom mestu. U svakom društvu postoji mnoštvo statusa: ministar, episkop, general, ucitelj, lekar, bravar, otac, supruga itd. Svaki pojedinac može istovremeno imati i po nekoliko statusa, npr: student, Srbin, pravoslavac, muskarac, sin… Statusi se obično dele na pripisane (askriptivne) i stečene (dostignute). Askriptivni status je onaj koji ne može biti promenjen individualnim naporom (rasa, pol, nacionalnost, starost). Religijska ili klasna pripadnost npr su nam pripisani zato što ih preuzimamo od roditelja kada smo uglavnom isuviše mladi da bismo mogli da biramo. Kasnije kad postanemo stariji uglavnom ih zadržavamo. Stečeni ili dostignuti status je onaj koji se moze dobiti ličnim naporom: zanimanje ili stepen obrazovanja…

Većina društvenih nejednakosti u savremenom društvu se bazira na pripisanim statusima kao sto su rasa, pol, društvena klasa ili starost. Npr postoje profesije za koje se najčešće podrazumeva da ih vrše uglavnom žene (medicinske seste) ili samo muškarci (policajac, oficir, rudar). Dakle, status dobijen rodjenjem često predstavlja ograničavajuci faktor.

Od svih statusa koje neko može imati samo njih nekoliko se izdvajaju po svojoj izuzetnoj važnosti. Sociolozi prave razliku izmedju vodećeg i istaknutog statusa, odnosno društvenog položaja koji dominira u datoj situaciji. Primera radi, ulaskom u učionicu postaje se učenik-student i tada nije bitno što je neko prijatelj, sin, jevrej... Činjenica da je neko učenik u tom momentu postaje presudna za njegovo ponašanje, interakcije i stavove. Na letovanju, za vreme raspusta, ova činjenica više nema presudan znacaj. To isto važi i za proces rada kada je za sve učesnike bitno da su tu sa istim ciljem, da obave planirani cilj.

Drustvena uloga: Bitna razlika izmedju statusa i uloge je u tome da mi zauzimamo odredjen status a vršimo odredjene uloge. Status je položaj, a uloga je način na koji mislimo i delujemo na tom položaju. Ko vrši odredjenu ulogu mora da sledi oblike ponašanja koja se očekuju od tipičnog vršioca te uloge. Medjutim, unutar odredjenih granica ljudi su slobodni da interpretiraju uloge koje vrše, dajući im time osobeni pečat. Tipičan primer su 2 studenta od kojih jedan uči tokom školske godine dok je drugi u stanju da u vreme ispitnih rokova radi kampanjski. U krajnjoj liniji oba studenta postižu cilj, ali na različite načine. Za uloge je bitno reći da one postoje i imaju smisla jedne u odnosu na druge. Uloge profesora gube smisao bez uloge studenta, uloge policajca bez onih koji krse zakon.

Ponekad jedna ili vise uloga mogu da budu u raskoraku sa ostalim ulogama. Ovakva situacija se naziva konflikt uloga. Mnogi konflikti uloga izazivaju teške moralne dileme. Na primer, da li otac koji je ujedno i policajac treba prijaviti svog sina, kriminalca, zbog počinjenog zlocina. Postoji takodje i napetost uloge kada ljudi pokušavaju da povežu nespojiva očekivanja unutar jedne uloge. Tipičan primer je situacija u kojoj otac porodice nije u stanju da obezbedi neophodna sredstva za izdržavanje svoje porodice, usled nezaposlenosti ili ekonomske krize. Dakle, bitna razlika izmedju napetosti i konflikta uloga je u tome što se napetost dešava unutar jedne uloge, dok se konflikt odvija izmedju vise neuskladivih uloga.

Sociološki karakter rada

U društvenim naukama, a posebno u sociologiji ra​da, ljudski rad se posmatra kao društvena pojava koja proističe iz uzročno-po​sledične veze između čoveka, rada, prirode i društva.

Pri sociološkom objašnjenju rada, treba poći od odre​đenja rada kao procesa između čoveka i prirode, pro​cesa u kome čovek vrši svoju razmenu materije sa prirodom i ovu razmenu omogućava, uređuje i nadzire vlastitom dela​tnošću, odnosno skupa radnji koje čovek vrši na materiji u praktičnom cilju, a pomoću svog mozga, svojih ruku, alata i mašina, radnji koje, sa svoje strane, deluju na čoveka, me​njajući ga.

Sociologiju rada interesuje rad kao društveni pro​ces, odnosno, ona vrsta rada kojom se stvaraju određena ma​te​rijalna dobra. Taj rad je ustvari proizvodan rad, a njegov sociološki karakter proizilazi iz njegove društvene uslo​vlje​nosti. Bilo koja proizvodna delatnost koju obavlja poje​dinac, vrši se u nekom društvu. Ona je samo deo više udru​ženih radova pojedinaca u jedan jedinstven rad za pro​izvo​dnju određenog proizvoda. Pri tome, čovek ne deluje samo na prirodu prisva​jajući je i menjajući njenu strukturu, već do​lazi do međusobnog delovanja između samih ljudi u radnom procesu. U tom procesu oni međusobno komuniciraju, sara​đuju, dogovaraju se i pomažu jedni drugima. Ali, i onda, kada pojedinac potpuno samostalno izrađuje jedan proizvod od ideje, zamisli do konačne izrade, rad i tada i uvek ima socio​loški karakter, zbog toga što čovek za izradu tog proizvoda mora koristiti određena sredstva, materijale koji su deo prethodnog društvenog iskustva. I na kraju, taj proizvod će koristiti i drugi pojedinci u društvu, ili bar radnik, koji ga je proizveo, a on je opet deo nekog konkretnog dru​štva.

SOCIJALNA STRUKTURA I FUNKCIJE PREDUZEĆA
Preduzeće je oblik organizovanja ekonomskih aktivnosti i društvene organizacije. Osnovni cilj preduzeća je stvaranje profita. Pored ekonomskih ciljeva preduzeće sadrži i socijalnu komponentu. U njemu se odvijaju različite vrste međusobnih odnosa. Socijalna organizacija treba da stvori: uspešnu kombinaciju tehničko – tehnološkog i ljudskog činioca rada, uspešnu komunikaciju među zaposlenima, da uspostavi odnose moći u organizaciji, da smanji konfliktnost u organizaciji. Položaj pojedinca u organizaciji (grupi) uslovljen je: tehničkom podelom rada i funkcijom njegove aktivnosti u celini preduzeća. Sa tog stanovišta razlikujemo nekoliko grupa u preduzeću: organizaciono – funkcionalne, socio – profesionalne, primarne ili formalne, neformalne.

Preduzeće svoj cilj ostvaruje rukovodeći se ekonomskim principima poslovanja. Među najvažnijima su: princip produktivnosti (ostvarenje veće proizvodnje sa što manjim trošenjem radne snage), princip rentabilnosti (ostvarenje većeg dohotka sa što manjim angažovanjem sredstava). princip ekonomičnosti (postizanje povoljnijeg odnosa između trošenja sredstava i radne snage, s jedne strane, i ostvarene proizvodnje, s druge strane.

Prema načinu formiranja, odnosno načinu upravljanja, možemo razlikovati sledeće vrste preduzeća: 1.privatna preduzeća - obično su to mala i srednja preduzeća (mada veličina nije bitna). Javljaju se u svim oblastima privrede i imaju jednog osnivača i jednog vlasnika koji sam upravlja celokupnim poslovanjem preduzeća; 2.kompanije - preduzeća pod nazivom korporacija, holding, sa dva i više osnivača. Ona mogu da prerastu u deoničarska ili akcionarska društva, deoničarska društva - mogu biti korporacije, multinacionalne kompanije sa velikim brojem osnivača i vlasnika. Javljaju se u svim veličinama, ali su pretežno velika. Ona nastaju emitovanjem akcija, deonica i njime upravlja skupština deoničara i upravni odbor.

Funkcije preduzeća: 1.upravljačka - određuje ciljeve preduzeća (delatnost preduzeća i društvene rezultate koji se njome ostvaruju); načine za postizanje ciljeva preduzeća (način korišćenja radne snage i sredstava preduzeća); zadatke kojima se ostvaruju ciljevi preduzeća (plan ostvarivanja ciljeva preduzeća); način raspodele ostvarenih rezultata (uslove i principe raspodele). 2.rukovođenje čine: poveravanje zadataka izdavanje naloga kojima se pokreću sve operacije radi poslovanja preduzeća; koordinacija - povezivanje i usklađivanje mnogobrojnih operacija za postizanje ciljeva preduzeća. 3.izvršna funkcija obuhvata poslove kojima se izvršavaju planirani zadaci. Realizaciju izvršne funkcije sprovode organizacione jedinice primarnog - proizvodnog i sekundarnog - neproizvodnog tipa. U organizacionim jedinicama proizvodnog tipa obavljaju se poslovi proizvodnje, a u organizacionim jedinicama neproizvodnog tipa poslovi istraživanja i razvoja, finansijska funkcija, komercijalna funkcija, kadrovska funkcija, funkcija planiranja.

Prema vrsti organizacije preduzeća postoje različiti stilovi, metode i sistemi rukovođenja. Najčešće primenjivani stilovi su 1.autokratski stil – gde je sva vlast skoncetrisana u rukama rukovodioca počev od postavljanja ciljeva, donošenja odluke, podele zadataka na izvršioce. Između njega i članova grupe ne postoji saradnja i razmena informacija. Rukovodilac je odgovoran za svoj rad, kao i za rad i rezultate rada grupe. Kod 2.demokratskog stila vlast je podeljena između rukovodioca i članova grupe. Oni između sebe sarađuju, razmenjuju mišljenja i informacije. Dati predlozi od strane članova grupe mogu poslužiti kao osnov za donošenje odluka. Odgovornost je podeljena između njega i članova grupe. 3.Liberalni stil je najmanje zastupljen, zahteva visoku svest članova grupe, uloga rukovodioca je svedena na najmanju moguću meru. Članovi grupe imaju neograničenu slobodu. Rukovodioc prenosi zadatke članovima grupe, ne upuštajući se u rezultate njihovog rada. Najveća odgovornost je na članovima grupe. U slučaju odsustva, radna grupa koju vodi rukovodilac demokratskog stila pokazuje najmanje oscilacije u radu, a grupa autokratskog najviše. Metod 1.prinude je karakterističan za autokratski tip rukovodioca koji koristi različite oblike prinude, počev od fizičkih, pa do disciplinskih i zakonskih sankcija. Kao metode mogu se primenjivati metod 2.paternalizma, koji počiva na ulozi rukovodioca, koja je slična ulozi oca u porodici. Rukovodilac se brine za potrebe svojih podređenih, a za uzvrat traži poslušnost i lojalnost. Metod 3.ubeđivanja se zasniva na sposobnosti rukovodioca da obezbedi izvršavanje radnih zadataka grupe putem niza postupaka, koji se zasnivaju na ubeđivanju članova grupe. Rukovodilac koristi racionalne argumente i argumente emocionalne prirode. Njčešće primenjivani sistemi su: 1.Linijski sistem (Fajol) u kome svaki član grupe ima samo jednog rukovodioca. Naređenja i upustva kreću se linijski od najvišeg rukovodećeg mesta do najnižeg. Pozitivne strane: pojedinac ima tačno određenu odgovornost, a svaki rukovodilac ima svoj određeni delokrug rada. Negativne strane: od rukovodioca zahtevaju preveliku univerzalnost. 2.Funkcionalni (Tejlor), u njemu radnici dobijaju naređenja za pojedine poslove sa raznih mesta, svaki pojedinac ima više rukovodioca. On se primenjuje na nižim rukovodećim mestima, gde je više rukovodilaca nadležno za probleme jednog istog radnog mesta.

Komuniciranje u preduzeću

Da bi preduzeće kao tim sastavljen od velikog broja igrača moglo uspešno da funkcioniše, neophodna je dobra komunikacija između članova tima – igrača. Pored menadžera, značajnu ulogu u preduzeću imaju i inženjeri i oni u velikoj meri postavljaju pravila komuniciranja. Naime, ukoliko menadžeri, inženjeri, dopuste zaposlenima, kao svojim podređenima, da iskažu svoje mišljenje i daju svoje predloge, bez straha da će biti kritikovani ukoliko njihovi predlozi nisu zadovoljavajući, između njih se mogu uspostaviti odnosi saradnje i dobra komunikacija. Međutim, ukoliko zaposleni ne smeju da iznesu svoje ideje, jer se boje kritike, nema mogućnosti za dobru komunikaciju.

U preduzećima gde vlada takva "zategnuta" atmosfera može doći do "gušenja ideja". Ukoliko zaposleni ne prezentiraju svoje ideje, zbog straha da ne budu izloženi kritici, može se desiti da odlične ideje ne dožive svoju konkretizaciju. Ukoliko, su pak zaposleni slobodni da iznesu svoje ideje, sugestije i predloge, može se desiti da neki od njih dovedu do poboljšanja kvaliteta poslovanja preduzeća. Dakle, jedna od najbitnijih karakteristika uspešnih menadžera i inženjera jeste uspostavljanje dobre komunikacije sa zaposlenima, i to kako sa svojim podređenima, tako i sa nadređenima (menadžerima na višim hijerarhijskim nivoima).

Ukoliko zaposleni svojim savetima, ili čak kritikama upućenim nadređenima, doprinose njihovom uspešnom obavljanju zadataka, a samim tim i njihovom napredovanju, nadređeni će ceniti i poštovati taj doprinos njihovom uspehu. Ovo bi značilo da je uspeh nadređenih, i uspeh zaposlenih (njegovih podređenih), jer će nadređeni uvek imati u vidu zalaganje zaposlenih i uzvratiti pomoć i podršku. Upravo ovakav trend u preduzećima u savremenim uslovima uslovljava i promenu načina komuniciranja.

Dakle, menadžeri i inženjeri moraju svoje zaposlene posmatrati kao članove tima, sa kojima će razmenjivati informacije u vidu sugestija i izveštaja o radu, a ne samo kao podređene kojima će upućivati sugestije i naređenja, a zauzvrat tražiti izveštaj o radu. Zaposleni moraju shvatiti da svaka njihova greška može ugroziti poziciju preduzeća u očima potrošača. U preduzećima u kojima zaposleni imaju takav stav o svom radu, tradicionalna kontrola zaposlenih zamenjuje se samokontrolom.

Sve navedeno upućuje na činjenicu da bez dobre komunikacije nema uspešnog poslovanja, odnosno uspešnog obavljanja zadataka zaposlenih, kao ni njegovih podređenih, niti nadređenih. Ukoliko se na ovim relacijama ne prihvataju saveti i kritike međusobno upućene, sabotira obavljanje zadataka, namerno koriste drugi putevi za dolaženje do rešenja i realizaciju zadataka, prikrivaju informacije od značaja za realizovanje zadataka, rečju, ukoliko ne postoji dobra komunikacija, a samim tim ni saradnja, sigurno je da neće biti ni traga uspešnom poslovanju. Ovakvo ponašanje (nekomuniciranje) podređenih i nadređenih neće doneti dobrobit ni jednoj strani. Naprotiv, ono ima veoma štetne posledice, koje se ogledaju u međusobnoj omraženosti i sputavanju napredovanja obeju strana.

Za klasičan model komuniciranja je karakteristično hijerarhijsko kretanje uputstava i kritika i to odozgo naniže, ali i izveštaja o radu (izvršenim zadacima) odozdo naviše. U ovom modelu isključena je svaka mogućnost da podređeni iskažu svoje mišljenje i stav o određenom zadatku ili načinu njegove realizacije. Oni samo slede uputstva nadređenih i prihvataju kritike, zadržavajući svoje mišljenje za sebe, iako je ono, vrlo često može doprineti efikasnijem obavljanju zadataka. U savremenim uslovima poslovanja, podela na nadređene i podređene je relativizirana i postoji mogućnost primene savremenog načina komuniciranja. Ipak, to ne znači da podređeni po definiciji daju uputstva i savete i kritikuju svoje nadređene. Oni ostaju "podređeni", i kao takvi moraju poštovati odluke nadređenih, ali ne "slepo" i ne bez opravdane kritike. Njihov položaj se mora promeniti u smislu da mogu slobodno izložiti svoje mišljenje, koje nadređeni treba da prihvate, ukoliko je ono argumentovano.

Podređeni i u savremenim uslovima "polažu račune" svojim pretpostavljenima, ali imaju mogućnost da pokažu svoju kreativnost u realizaciji konkretnih zadataka. Pri izveštavaju o svom radu, podređeni moraju imati mogućnost da svojim nadređenima ukažu na ono što su samoinicijativno uradili, ali moraju biti spremni da svoje stavove brane argumentima, ili u suprotnom, prihvate kritiku.

 Postoji više načina za poboljšanje komunikacije u preduzeću, odnosno između zaposlenih, a neki od njih su:

− komuniciranje treba posmatrati kao dvosmerni proces, dakle i kroz davanje informacija, ali i kroz prihvatanje povratnih informacija ili sugestija, što znači da se proces komuniciranja ne završava samo davanjem informacija, već podrazumeva i feedback,

− najbolja je komunikacija "licem u lice", pa zato treba izbegavati pismena obaveštenja kada god je to moguće,

− dobra komunikacija podrazumeva iskrenost, što znači da menadžeri i inženjeri moraju iskreno govoriti o situaciji u kojoj se nalazi preduzeće, ma koliko ona teška bila, ali i zaposleni moraju iskreno saopštiti rezultate svoga rada, pa čak kada su i sami nezadovoljni obavljenim poslom,

− menadžeri i inženjeri koji daju instrukcije svojim podređenima moraju uvek proveriti da li su instrukcije dovoljno jasne i precizne, kako se eventualne greške ne bi mogle pravdati nesporazumom,

− menadžeri i inženjeri moraju slušati svoje podređene kada ovi iznose određena zapažanja ili predloge, pokazujući pritom poštovanje i interesovanje za temu razgovora,

− kada daju instrukcije ili izlažu planove menadžeri i inženjeri moraju dozvoliti zaposlenima da iznesu svoje mišljenje u vidu komentara predloga koji su izložili ili u vidu ideja za poboljšanje datog predloga,

− ne treba ustanovljavati termine kada se zaposleni, kao podređeni, mogu obratiti nadređenima, već se oni moraju dogovarati sa zaposlenima kada će obaviti razgovor vezan za određeni problem,

− inženjeri moraju biti otvoreni za sve zaposlene, ali i konzistentni u svojim svakodnevnim aktivnostima i ponašanju, uopšte, kako bi zaslužili poštovanje svih zaposlenih i dali primer zaposlenima da i oni međusobno budu otvoreni za predloge i savete sa ostalima, te da sarađuju pri realizaciji poverenih im zadataka.

Grupe i timovi u organizaciji

Zašto ljudi deluju u grupama?

· Grupe se formiraju radi obavljanja posla ili radi zadovoljenja društvenih potreba. Međutim, te dve funkcije nisu strogo odvojene.

· Grupe zadovoljavaju sledeće potrebe:

1. Daju osećaj sigurnosti i zaštite.

2. Daju emocionalnu podršku.

3. Grupe daju ljudima identitet i status.

4. Omogućavaju bolje obavljanje rada.

· Grupe stimulišu na rad, međutim mogu ga i otežavati.

Grupa je skup dva ili više članova koji se udružuju sa istim ciljem i zadacima. One mogu biti formalne i neformalne.

Formalne grupe

Formalne grupe se formiraju na osnovu potreba organizacije, sa određenim ciljevima i definišu se pisanim pravilima (statut, pravilnici). Primeri formalnih grupa koji se javljaju na radnom mestu su:

· Funkcionalne grupe, kao što su timovi koji su obično usmereni na specifične aktivnosti unutar odeljenja, koje su formirane da vrše facilitaciju – organizaciju posla koji im je dodeljen i rukovode poslom odeljenja.

· Grupe koje imaju samo odgovornost za određeni posao, kao štu su kružoci kvaliteta, u kojoj svaki član organizuje sebe i svoj rad i identifikuje i rešava specifične probleme

· Projektne grupe, koje su spojene kako bi preuzele određeni projekat ili zadatak. Projektne grupe su često privremene i prestaju da postoje kada se projekat završil.

Grupe su važne i u zadovoljavanju ljudskih potreba, jer uprkos tome što je svako od nas indvidua sa svojim stavovima i osećanjima, ljudi uživaju da budu deo grupe i da preko nje zadovoljavaju svoje potrebe. Ovo je važno naročito kada se radi o formalnim grupama.

Ciljevi formalnih grupa

Formalne grupe obično imaju dve vrste cilja:

· grupni ciljevi kao što su uspešan završetak posla koje je grupa dobila da završi

· individualni ciljevi – lični ciljevi članova grupe koji žele da dostignu kao članovi grupe. Oni nekada mogu biti u konfliktu sa ciljevima grupe ili šire organizacije čiji je grupa deo.

Neformalne grupe

Neformalne grupe su primarne grupe u kojima su odnosi direktni i između osobe i osobe. To su grupe malog raspona.

Neformalna grupa ne zavisi ni od kakvog pisanog pravila preduzeća ili bilo koje druge grupe. Međutim, ona može imati stabilnost jedne institucije, može nametati svoju praksu novopridošlim i kontrolisati vladanje svojih članova. Njena glavna karakteristika je da živi po strani i kao u senci službeno potvrđene organizacije.

Sama po sebi primarna ili neformalna grupa ne stvara ciljeve, u onoj meri u kojoj su ciljevi organizacije opšte prihvaćeni, ali ona može znatno pojačati ili motivaciju da se oni postignu ili neprijateljstvo prema njima.

Neformalne grupe obrazuju jednu drugu strukturu paralelnu sa službenom strukturom gde se iskorištavaju energije, ulažu vrednosti koje se mogu suprostavljati normalnom funkcionisanju organizacije.

Funkcije neformalnih grupa

Funkcije ovakve grupe su da:

· Održavaju i jačaju norme i vrednosti koje su zajedničke za njene članove,

· Pružaju osećaj društvenog zadovoljstva, status i sigurnost,

· Pomažu svojim članovima da komuniciraju,

· Budu korisne za rešavanje problema,

Za razliku od njih formalne grupe su struktuirane i formirane sa svrhom: da završe zadatak ili koordiniraju aktivnost članova neke grupe.

Faktori koji utiču na efektivnost grupe

Osnovni faktori koji utiču na efektivnost (delotvornost) grupe su:

· članovi grupe

· veličina grupe

· kultura grupe

· odnosi unutar grupe

· procesi i postupci u grupi

Članovi grupe – treba da daju specifičan doprinos i da omoguće grupi da radi ali i da pruže podršku drugim članovima grupe. Izbor najdelotvnornijih članova grupe ili stvaranje takvog tima nije jednostavna stvar. Pronalaženja najkvalitetnijih, najkvalifikovanijih ili najiskusnijih ljudi nije ni malo lako jer to su ljudi koji znaju da „vuku prave poteze“, kao što su sposobnost slušanja drugih, deljenje ideja i rada sa drugima.

Veličina i kultura grupe
Što se tiče veličine grupe – nju mogu da čine članovi sa velikim spektrom veština i znanja. Mala grupa nudi više mogućnosi da individualni članovi potpuno učestvuju u njenom radu. Sa druge strane, nekim ljudima je teže da učestvuju u radu velike grupe.

Kulturu grupe čine nepisana pravila koja utiču na ponašanje, donošenje odluka i stil rukovođenja grupom. Krute kulture demotivišu članove grupe, delegiranje odgovornosti i donošenje odluka može učiniti da se oni osećanje manje vrednim i da manje doprinose grupi.

Norme

· Norme su pravila ponašanja u grupi.

· Mogu biti pisana - (pravilnik, statut), ili nepisana pravila (usmeno se prenose).

· Koja je uloga normi? – Održavaju red u grupi. Omogućuju pojedincu da zna kako se treba ponašati.

· Kada dobijete zaposlenje raspitajte se o neformalnim normama na poslu.

· Koja je posledica nepridržavanja normi?

· Nepridržavanje formalnih normi može prouzročiti kaznu, a nepridržavanje neformalnih normi izolaciju.

· Neformalne norme mogu značajno uticati na produktivnost.

· Nagradi one koji poštuju norme (pohvala, ocena, unapređenje).

· Omogući podređenom da sudeluje u donošenju normi.

· Onima koji permanentno krše važne norme dati otkaz ili ih prebaciti u drugi tim.

Kohezija grupe

· Faktori koji utiču na koheziju grupe:

1. Sličnost ciljeva i normi.

2. Spoljašnja opasnost.

3. Veličina – veća grupa manja kohezija.

4. Nagrađivanje (grupno – pojedinačno povećava koheziju).

5. Pravilan raspored radnika povećava koheziju(koristiti sociometriju).

· Posledice kohezije grupe:

1. Zadovoljstvo na radu.

2. Komunikacija je bolja.

3. Agresivnost prema spolja i odsutnost agresivnosti prema unutra.

4. Kohezija povećava efikasnost.

5. Kohezija povećava produktivnost ako grupa podržava norme šire organizacije.

6. Kohenzivne grupe teže prihvataju promene.

Timovi i grupe

Organizacija je skup grupa, a ne pojedinaca. Zbog podele posla i potrebe da posebne zadatke organizacije obavljaju posebni delovi, organizacija se deli na timove (grupe). One u velikoj meri utiču na svoje članove i na klimu organizacije. Neizbežne su u životu svake organizacije i pojedinca.

Mogu da obavljaju različite i značajne funkcije u preduzeću. Grupa i tim nije isto. Grupa je skup dvoje ili više ljudi koji se nalaze u međusobnoj interakciji, dele zajedničke interese i ciljeve, psihološki su svesni jedni drugih i sebe doživljavaju kao grupu. Šta je onda tim?

Tim - grupa

Šta tim razlikuje od grupe?

· Sinergija – mogućnost ostvarivanja zajedničkih efekata. Kod grupa može biti i negativna. Timovi kreiraju pozitivnu sinergiju putem koordiniranja napora tj. 1+1=3

· Odgovornost – članovi grupa preuzimaju odgovornost samo za sopstveni rad. Članovi tima snose i individualnu i kolektivnu odgovornost

· Cilj – u grupe pojedinci stupaju radi zadovoljavanja zajedničkih ciljeva. U timovima se pored zajedničkog interesa javlja i želja da se bude bolji od ostalih

· Veštine – grupa – različite veštine, tim – komplementarnost

· Odnos prema menadžmentu u organizaciji. Grupe nemaju autonomiju u donošenju odluka, timovi su autonomni.

Timovi predstavljaju moćno upravljačko oruđe. Više od 50% najvećih svetskih kompanija koristi timove. Osnovna ideja tima i timskog rada je oslobađanje ogromne kreativne energije koja se nalazi u glavama ljudi na svim hijerarhijskim nivoima i po svim funkcijama u organizaciji.

SOCIOMETRIJA

Neki naučnici nastoje dokazati da je primena metoda merenja moguća i u naučno-istraživačkom radu društvenih nauka kao u hemiji i fizici. Kada se radi o međuljudskim odnosima, onda precizna merenja kao u prirodnim naukama nisu ni moguća, ni poželjna. Društvene nauke ne raspolažu takvim modernim sredstvima preciznog merenja kao što su npr. elektronski mikroskop ili spektralna analiza. Njihovo područje nije mrtva materija, već živi ljudi i njihovi dinamički odno​si. Ove odnose nije moguće izraziti preciznim matematičkim for​mulama. Ipak, savremena naučna istraživanja društva ne mogu odbaciti svako merenje. Ljudska grupa predstavlja jedan nov kvalitet, koji nije moguće, ni shvatiti ni objasniti, ako se polazi od pretpostavke da je ona prost aritmentički zbir svojih članova.
Pokušaj da se ovaj problem reši učinio je Jakob Moreno, uključujući do tada novu metodu proučavanja društva, sociometrijsku metodu. Ona omogućuje i onom istraživaču koji neposredno ne učestvuje u grupi, da dosta brzo dođe do određenog znanja o unutrašnjoj socijalnoj strukturi neke ljudske grupe. Sociometrija se može ukratko označiti kao sredstvo jednostavnog i grafičkog prikazivanja celokupne strukture odnosa koji postoje u određeno vreme među članovima određene grupe.
Čovek je po svojoj prirodi spontano i kreativno biće, ali živeći u društvenoj organizaciji – grupi, koja sistematski potiskuje i uništava spontanost i kreativnost, čovek se navikne da oseća, misli i radi na ustaljen, rutinski i mehanički način koji je drugačiji od njegovog razmišljanja, osećanja, rada kada je sam.
Sociometrijske metodske postupke treba prihvatiti kao sredstvo za bolje upoznavanje i bolje razumevanje stvarne strukture grupe. Ali subjekti nisu uvek za to raspoloženi. Oni mogu da se drže rezervisano ili čak otvoreno neprijateljski. Zato je potrebno da se potpuno uverimo u dobru volju grupe, pre nego što je podvrgnemo ispitivanju. Dosta često se možemo suočiti i sa reakcijom straha i otpora, ne toliko zbog ankete, koliko zbog njenih posledica kojih se ljudi pribojavaju. Reakcije ove vrste i druge slične reakcije omogućavaju nam da ocenimo stepen sociometrijske svesti grupe. Dosta je paradoksalno konstatovati pojavu otpora, kad znamo da sociometrijski test pruža ljudima stvarnu priliku za ostvarenje jedne od njihovih najmilijih želja – da žive i rade sa onima koje oni odaberu. Ovaj otpor jedinke prema njenoj grupi može se objasniti. S jedne strane, jedinka oseća izvestan strah da upozna svoj položaj u grupi, jer joj može biti teško ili neprijatno da postane potpuno svesna svoga pravog položaja u grupi. S druge strane, otpor može da potiče iz straha koji subjekat oseća pri pomisli da drugi mogu saznati za njegove simpatije i antipatije, kao i kome položaju u grupi on teži.
Prvi zadatak istraživača je da otkloni, jedne za drugim, sve nesporazume i sve bojazni u grupi koja je predmet istraživanja. Tek onda članovi grupe mogu da budu u mogućnosti da ocene koristi koje mogu da izvuku iz jedne ozbiljne socimetrijske analize, a to su bolja koordinacija njihove grupe i čvršći položaj svakog člana u grupi. Istraživač mora sve da učini da bi sebi obezbedio potpunu saradnju članova grupe,
Sociometrijski metodi. Moreno opširno opisuje neke originalne sociometrijske metode i postupke: psihodramu, sociodramu, sociometrijski test, itd. Okosnicu svih sociometrijskih istraživanja čini sociometrijski test.

Sociometrijski test se uvek vrši prema određenom kriterijumu, polazeći od toga da se u svakoj grupi pojedinci međusobno ili privlače, ili odbijaju, ili su ravnodušni jedan prema drugima. Svakom članu grupe se daje spisak svih članova grupe i od njega se traži da slobodno izabere druge osobe sa kojima bi želela da stanuje, da radi, da uči, da sedi, da jede, da obrazuje klub, da se igra, da se druži, da provodi slobodno vreme i sl. i osobe sa kojima ne želi da obavlja taj niz aktivnosti. ''Od njega se traži da svoj izbor izrazi otvoreno, bilo da izabrane osobe ulaze ili ne ulaze u sastav grupe kojoj on trenutno pripada. Na primer, ako je kriterijum izbora rad, onda se od svakog člana traži da označi s kojim bi od članova grupe hteo raditi, s kojim ne bi hteo, a prema kojim članovima grupe je ravnodušan. To znači da će on na spisku članova grupe staviti plus uz ime onog člana s kojim bi hteo raditi, minus uz ime onog člana s kojim ne bi hteo raditi, a nulu uz ime onog prema kome je, po ovom kriterijumu, ravnodušan. Sociometrijski test je sredstvo za proučavanje društvene strukture u svetlosti privlačenja ili odbijanja koja se ispoljavaju u jednoj grupi".
Rezultati socimetrijskih testova nedvosmisleno su potvrdili da se psihološka struktura na kojoj počiva grupa duboko razlikuje od njene društvene strukture. Tek kada se psihološka ili nezvanična struktura grupe uporedi sa društvenom ili zvaničnom strukturom koja je spolja nametnuta grupi, otkriva se da postoje velike razlike između zvaničnih i nezvaničnih (javnih i tajnih) potreba, između zvaničnih i nezvaničnih (javnih i tajnih) mišljenja i između zvaničnih i nezvaničnih (javnih i tajnih) vrednosti. A tamo gde se zvanična organizacija grupe tako duboko razlikuje od psiholoških potreba njenih članova, možemo očekivati nezadovoljstvo, loš rad, čak i sukobe.
Moreno definiše sociogram kao oblik slikovitog prikazivanja interindividualnih odnosa unutar grupe. ''Sociogram pokazuje četiri tipa reakcije subjekta prema drugoj jedinki: on može da je bira, odbacuje, pokazuje prema njoj ravnodušnost, ili i ne zna za nju (ravnodušnost je jedan način izražavanja odnosa, dok činjenica da druge jedinke ne poznaju neku jedinku pokazuje da ona nije čak ni primećena)".
Osoba koja je birana najmanje od strane pet drugih osoba u grupi naziva se zvezdom i očigledno da bi mogla imati neke osobine dobrog vođe. Isto tako iz sociograma se može zaključiti da je grupa veoma integrisana i da joj iznutra ne prete nikakve sile razbijanja. Zvezdin uticaj je ograničen na njenu grupu i ne vidi se da li se taj uticaj proteže i izvan grupe.
Sociometrijski test u prvom redu otkriva:

1. unutrašnju koheziju grupe,

2. potencijalne vođe grupe,

3. pruža indikacije o mogućim sukobima u grupi.

Iako se zna​tno manje koristi u proučavanju i rekonstruisanju proizvod​nih grupa, postoji dosta jaka tendencija sve češće upotrebe sociometrije i u procesu rada. Nikako se ne sme zaboraviti socijalni profil radnog mesta, a najvažniji i najteži aspekt tog profila je upravo pronalaženje korektne radne grupe. Ako se radnik ne nalazi u odgovarajućoj grupi, on nije zadovoljan, a ako nije zadovoljan, on ne može zadovoljiti na poslu. Zbog toga je važno ustanoviti da li radnik ima afini​teta prema grupi i grupa prema njemu, da li on prihvata grupu i grupa njega. Glavna teškoća u primeni sociometrijskog testa pri odabiranju i smeštanju radnika sastoji se u tome što jedno od osnovnih pravila sociometrijske tehnike zahteva da grupa mora duže vremena postojati, tako da se njeni članovi dobro upoznaju i tek onda se može izvršiti merenje.
Nikada se ne sme ispustiti iz vida da sociometrija ispituje i meri intim​ne međuljudske odnose, pa ako se ne primenjuje s dovoljno pažnje i takta, ona u nekim slučajevima može doneti više šte​te nego koristi.
Ispitivanja pokazuju da se vođstvo u grupi može menjati u skladu s ciljevima koje grupa ima. Ako treba postići speci​fičan, visok cilj u kratkom vremenskom razmaku, onda domi​nantno, autokratsko vođstvo prihvataju sami članovi grupe, smatrajući ga efikasnim. Kada su pak ciljevi opšti i kada traže duži period za ostvarenje, onda je držanje članova grupe prema manje dominantnom, demokratskom vođstvu povoljnije.

Da bi bio dobar vođa, inženjer mora znati dobro poslo​ve koje obavljaju članovi njegove grupe. On osim toga mora biti inicijativan i energičan, tako da je svakom članu jasno da je on koristan s gledišta proizvodnog procesa. No to nije do​voljno. Da bi mogao jednu grupu uspešno voditi i motivisa​ti, mora postići da ga grupa prihvata, ne samo kao stručnog i vrednog, već i kao dobrog čoveka, kome je stalo da u grupi vladaju ljudski odnosi. A da su dobri odnosi upravo onaj faktor koji na osnovu određenih tehnoloških uslova unosi radost u proizvodnju i pomaže porast produktivnosti, činjenica je koju ne treba dokazivati.
Moreno je logično zaključio da je nužno razlikovati zvaničnu organizaciju grupe od njene psihološke organizacije. ''Mnogo i mnogo puta za vreme čitavog našeg života ponovo se nalazimo u situaciji sa kojom smo se suočili prilikom našeg dolaska na svet. Naša braća i sestre, naši rezredni drugovi, naši drugovi u fabrikama i poslovima itd., nisu izabrani, oni su dati. Naš svet čine organizacije koje su uobličili bilo ekonomski faktori: fabrika, na primer, bilo biološki faktori, kao što je porodica; ali nigde ne vidimo ostvaren jedan svet koji bi bio prilagođen svakome čoveku."
Ova nepodudarnost je stalan izvor društvenih sukoba. ''Često živimo i radimo sa ljudima koje nismo izabrali; pravimo se da volimo osobe koje ne volimo; ne poznajemo ili ponekad odbijamo one koji su nam najpotrebniji; upropašćjemo svoj život zbog ljudi i načela koji toga nisu vredni".

''Mi tako postupamo kao baštovan koji zna sastav zemljišta koji nije pogodan za rastenje jedne biljke i zato je presađuje na zemljište u kome nema štetnih sastojaka; isto tako, kada budemo premeštali jednog subjekta iz jedne grupe u neku drugu, postaraćemo se da potražimo sredinu u kojoj nema onih uslova koji su bili uzrok njegovog neuspeha. Ovaj princip sociometrijskog ''presađivanja" može da se primeni i na čitave radne kolektive".
PAGE
1

